
*J/ψ and η_c in the Deconfined Plasma
from Lattice QCD*

Masayuki Asakawa

Kyoto University

in collaboration with Tetsuo Hatsuda (University of Tokyo)

Phys. Rev. Lett. 92 (2004) 012001 **PLUS** *New Data*

PLAN

- Spectral Function
- Necessity of MEM (*Maximum Entropy Method*)
 - MEM Outline
 - Importance of Error Analysis
- Finite Temperature Results for J/ψ and η_c
 - Error Analysis
 - Statistical
 - Systematic

Spectral Function

■ Definition of Spectral Function

$$\frac{A_{\eta\eta}(k_0, \vec{k})}{(2\pi)^3} \equiv \sum_{n,m} \frac{e^{-E_n/T}}{Z} \langle n | J_\eta(0) | m \rangle \langle m | J_\eta^\dagger(0) | n \rangle (1 \mp e^{-P_{mn}^0/T}) \delta^4(k^\mu - P_{mn}^\mu)$$

– (+) : Boson (Fermion)

$J_\eta(0)$: A Heisenberg Operator with some quantum #

$|n\rangle$: Eigenstate with 4-momentum P_n^μ

$$P_{mn}^\mu = P_m^\mu - P_n^\mu$$

- Pretty important function to understand QCD

Dilepton production rate, Real Photon production rate, ...etc.

$$\frac{dN(e^+e^- \text{ production at } T)}{d^4x d^4k} = -\frac{\alpha^2}{3\pi^2 k^2} \frac{A_\mu^\mu(k_0, \vec{k})}{e^{k_0/T} - 1}$$

holds regardless of states, either in Hadron phase or QGP

Hadron Modification in HI Collisions?

Experimental Data

Comparison with Theory (with no hadron modification)

Mass Shift ? Broadening ? or Both ?
or More Complex Structure ?

Lattice? But there was difficulty ...

- What's measured on Lattice is Correlation Function $D(\tau)$

$$D(\tau) = \int \langle O(\tau, \vec{x}) O^\dagger(0, \vec{0}) \rangle d^3x$$

$D(\tau)$ and $A(\omega) \equiv A(\omega, \vec{0})$ are related by

$$D(\tau) = \int_0^\infty K(\tau, \omega) A(\omega) d\omega$$

However,

- Measured in Imaginary Time
- Measured at a **Finite Number** of discrete points
- Noisy** Data ← Monte Carlo Method

χ^2 -fitting : inconclusive !

Difficulty on Lattice

Thus, what we have is

Inversion Problem

$$D(\tau) = \int_0^{\infty} K(\tau, \omega) A(\omega) d\omega$$

$$D(\tau) \Rightarrow A(\omega)$$

discrete

noisy

continuous

Difficulty on Lattice

Thus, what we have is

Inversion Problem

$$D(\tau) = \int_0^{\infty} K(\tau, \omega) A(\omega) d\omega$$

$$D(\tau) \Rightarrow A(\omega)$$

Typical ill-posed problem

Problem since Lattice QCD was born

Principle of MEM

■ MEM

a method to infer the most statistically probable image ($= A(\omega)$) given data

In MEM, Statistical Error can be put to the Obtained Image

■ Theoretical Basis: Bayes' Theorem

$$P[X|Y] = \frac{P[Y|X]P[X]}{P[Y]}$$

$P[X|Y]$: Probability of X given Y

■ In Lattice QCD

D : Lattice Data (Average, Variance, Correlation...etc.)

H : All definitions and *prior knowledge* such as $A(\omega) \geq 0$

Bayes Theorem

$$P[A|DH] \propto P[D|AH]P[A|H]$$

In MEM, basically Most Probable Spectral Function is calculated

Ingredients of MEM

■ $P[D|AH]$

= χ^2 -likelihood function
 $P[D|AH] = \exp(-L)/Z_L$

■ $P[A|H]$

given by Shannon-Jaynes Entropy

$$P[A|H\alpha m] = \frac{\exp(\alpha S)}{Z_S}$$

$$S = \int \left[A(\omega) - m(\omega) - A(\omega) \log \left(\frac{A(\omega)}{m(\omega)} \right) \right] d\omega$$

$$Z_S = \int e^{\alpha S} [dA], \quad \alpha \in \mathbf{R}$$

max at
 $A(\omega) = m(\omega)$

Default Model

$m(\omega) \in \mathbf{R}$:

Prior knowledge about $A(\omega)$

such as semi-positivity,
perturbative asymptotic value, ...etc.

Error Analysis in MEM (Statistical)

- MEM is based on Bayesian Probability Theory

- In MEM, *Errors can be and must be assigned*
- This procedure is *essential* in MEM Analysis

- For example, Error Bars can be put to

Average of Spectral Function in $I = [\omega_1, \omega_2]$, $\langle A_\alpha \rangle_I = \frac{1}{\omega_2 - \omega_1} \int_{\omega_1}^{\omega_2} A_\alpha(\omega) d\omega$

$$\begin{aligned} \langle (\delta A_\alpha)^2 \rangle_I &= \frac{1}{(\omega_2 - \omega_1)^2} \int [dA] \int_{I \times I} d\omega d\omega' \delta A(\omega) \delta A(\omega') P[A | DH\alpha m] \\ &\approx -\frac{1}{(\omega_2 - \omega_1)^2} \int_{I \times I} d\omega d\omega' \left(\frac{\delta^2 Q(A)}{\delta A(\omega) \delta A(\omega')} \right)_{A=A_\alpha}^{-1} \end{aligned}$$

$$\delta A(\omega) = A(\omega) - A_\alpha(\omega)$$

$$Q(A) = \alpha S - L$$

$$[dA] = \prod_{l=1}^{N_\omega} \frac{dA_l}{\sqrt{A_l}}$$

Gaussian approximation

Result of Mock Data Analysis (1)

N(# of data points)-b(noise level) dependence

Result of Mock Data Analysis (2)

N(# of data points)-b(noise level) dependence

Application of MEM to Lattice Data ($T=0$)

Nakahara, Hatsuda, and M.A.
Prog. Nucl. Theor. Phys., 2001

Resonance Physics has become possible on Lattice

What Result of Mock Data Analysis tells us

- General Tendency (always statistical fluctuation exists)

The *Larger the Number of Data Points*
and the *Lower the Noise Level*

The result is closer to the original image

How many data points are needed ?

$40^3 * 30$ lattice
 $\beta = 6.47$, 150 confs.
isotropic lattice ($T < T_c$)

may depend on statistics, β , K , ξ , ... etc.

$N_{\tau, min} \approx 30$ or larger

Parameters on Lattice

1. Lattice Sizes

$32^3 * 32$ ($T = 2.33 T_c$)
40 ($T = 1.87 T_c$)
42 ($T = 1.78 T_c$)
44 ($T = 1.70 T_c$)
46 ($T = 1.62 T_c$)
54 ($T = 1.38 T_c$)
72 ($T = 1.04 T_c$)
80 ($T = 0.93 T_c$)
96 ($T = 0.78 T_c$)

2. $\beta = 7.0$, $\xi_0 = 3.5$

$\xi = a_\sigma / a_\tau = 4.0$ (anisotropic)

3. $a_\tau = 9.75 * 10^{-3}$ fm

$L_\sigma = 1.25$ fm

4. Standard Plaquette Action

5. Wilson Fermion

6. Heatbath : Overrelaxation
= 1 : 4

1000 sweeps between
measurements

7. Quenched Approximation

8. Gauge Unfixed

9. $\mathbf{p} = \mathbf{0}$ Projection

10. Machine: CP-PACS

Parameters in MEM analysis

- Default Models used in the Analysis

channel	PS	V
$m(\omega)/\omega^2$	1.15	0.40

*With Renormalization of Each Composite Operator on Lattice
The m -dependence of the result is weak*

- Continuum Kernel Small Enough Temporal Lattice Spacing
- Data Points at $\tau/a_\tau = 0, \dots, 3, N_\tau - 3, \dots, N_\tau - 1$ are not used

 $|\vec{p}|, \omega \leq \pi/a_\sigma$ and $a_\sigma/a_\tau = 4$
Information at $\omega \geq \pi/a_\sigma$: not physical

Data at these points can be dominated by such *unphysical* noise

Parameters in MEM Analysis (cont'd)

- Furthermore, in order to fix resolution, *a fixed number of data points* (default value = 33 or 34) are used for each case
- Dependence on the Number of Data Points is also studied (systematic error estimate)

Number of Configurations

$$N_\sigma = 32, \beta = 7.0, \xi = 4.0$$

As of January 16, 2004

N_τ	32	40	42	44	46	54	72	80	96
T / T_c	2.33	1.87	1.78	1.70	1.62	1.38	1.04	0.93	0.78
# of Config.	141	181	180	180	182	150	150	110	194

Polyakov Loop and PL Susceptibility

Result for V channel (J/ψ)

$$A(\omega) = \omega^2 \rho(\omega)$$

J/ψ ($\mathbf{p} = \mathbf{0}$) disappears
between $1.62T_c$ and $1.70T_c$

Result for PS channel (η_c)

$$A(\omega) = \omega^2 \rho(\omega)$$

$\eta_c(\mathbf{p} = \mathbf{0})$ also disappears between $1.62T_c$ and $1.70T_c$

Statistical Significance Analysis for J/ψ

Statistical Significance Analysis = Statistical Error Putting

$T = 1.62T_C$

$T = 1.70T_C$

Statistical Significance Analysis for η_c

Statistical Significance Analysis = Statistical Error Putting

$T = 1.62 T_c$

$T = 1.70 T_c$

Dependence on Data Point Number (1)

Data Point # Dependence Analysis = Systematic Error Estimate

$N_\tau = 46$ ($T = 1.62 T_c$)
V channel (J/ψ)

Dependence on Data Point Number (2)

Data Point # Dependence Analysis = Systematic Error Estimate

$N_\tau = 40$ ($T = 1.87 T_c$)
V channel (J/ψ)

Debye Screening in QGP

- Original Idea of J/ψ Suppression as a signature of QGP Formation: Debye Screening (Matsui & Satz, 1986)

Debye Screening of Potential between $c\bar{c}$

$$N_f = 3, \quad \frac{N_{PS}}{N_V} \sim 0.7$$

Karsch et al. (2000)

J/ψ Melting at $T \gtrsim 1.1T_c$

Need to start over asking a question
"What is QGP?"

Summary and Perspectives

- Spectral Functions in QGP Phase were obtained for heavy quark systems at $\mathbf{p} = \mathbf{0}$ on *large* lattices at several T
- Both *Statistical and Systematic Error Estimates* have been carefully carried out

- It seems J/ψ and $\eta_c (\mathbf{p} = \mathbf{0})$ remain in QGP up to $\sim 1.6T_c$
- *Sudden Qualitative Change between $1.62T_c$ and $1.70T_c$*
- ~ 34 Data Points look sufficient to carry out MEM analysis on the present Lattice and with the current Statistics (This is Lattice and Statistics dependent)
- Physics behind is still unknown

Further study needed for better understanding of QGP and Hadronic Modes in QGP !

Back Up Slides

Why Theoretically Unsettled

Mass Shift
(Partial Chiral Symmetry Restoration)

Observed Dileptons
Sum of All Contributions
(Hot and Cooler Phases)

Spectrum Broadening
(Collisional Broadening)

Way out ?

■ Example of χ^2 -fitting failure

2 pole fit
by QCDPAX (1995)

$\beta = 6.0$
 $24^3 \times 54$ lattice

Dependence on Data Point Number

$N_\tau = 54$ ($T = 1.38 T_c$)
V channel (J/ψ)

Dependence on Data Point Number

$N_\tau = 54$ ($T = 1.38 T_c$)
PS channel (η_c)

Dependence on Data Point Number

$N_\tau = 46$ ($T = 1.62T_c$)
PS channel (η_c)

